

Modular Design Frameworks

A Projects-based Guide for UI/UX
Designers

—
James Cabrera

Apress®

Modular Design Frameworks

A Projects-based Guide for
UI/UX Designers

James Cabrera

Apress®

Modular Design Frameworks: A Projects-based Guide for UI/UX Designers

James Cabrera
Holbrook, New York, USA

ISBN-13 (pbk): 978-1-4842-1687-3
DOI 10.1007/978-1-4842-1688-0

ISBN-13 (electronic): 978-1-4842-1688-0

Library of Congress Control Number: 2017951445

Copyright © 2017 by James Cabrera

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cover image designed by Freepik

Managing Director: Welmoed Spahr
Editorial Director: Todd Green
Acquisitions Editor: Natalie Pao
Development Editor: James Markham
Technical Reviewer: Massimo Nardone
Coordinating Editor: Jessica Vakili
Copy Editor: Karen Jameson
Compositor: SPi Global
Indexer: SPi Global
Artist: SPi Global

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit <http://www.apress.com/rights-permissions>.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/978-1-4842-1687-3. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

Contents at a Glance

About the Author	ix
About the Technical Reviewer	xi
Introduction	xiii
■ Chapter 1: A Modular Future	1
■ Chapter 2: Fonts, Colors, and the Invisible UI.....	11
■ Chapter 3: Defining Your Basic Unit.....	21
■ Chapter 4: Adaptation, Reusability, Variation, and Iteration.....	37
■ Chapter 5: Organization, Clustering, Pages, and Navigation	51
■ Chapter 6: What's Next?	67
■ Appendix A: Breaking Down Examples into Modular Systems.....	71
Index.....	85

Contents

About the Author	ix
About the Technical Reviewer	xi
Introduction	xiii
■ Chapter 1: A Modular Future	1
Breaking Down the Buzzword	2
The Shift Toward Design-Led Thinking.....	3
Design and Development: Let's Bridge the Gap	5
Should Designers Learn to Code?	6
Design with the Medium	7
The Advantages of Reusability	7
Iterative Design	8
Taking the Focus Off Aesthetics	8
Taking Charge.....	8
Summary.....	9
■ Chapter 2: Fonts, Colors, and the Invisible UI.....	11
Defining Visual Hierarchy	11
Establishing a Font System	14
Custom Fonts and System Fonts.....	14
Think About Function Before Form	15

Establishing a Color System.....	17
Let's Design an Example	18
Wearables and Conversational UI.....	19
Summary.....	20
■ Chapter 3: Defining Your Basic Unit.....	21
Understanding the Essence of Your Product	21
We Need a Product to Sell.....	21
Theory in Practice	22
Facebook.....	22
Airbnb	23
Uber	23
Amazon.....	24
BuzzFeed	25
Chase.....	26
Onward Inward.....	26
Inventory.....	27
Flow	27
Design.....	28
One for All.....	29
Building Our Own	29
Summary.....	36
■ Chapter 4: Adaptation, Reusability, Variation, and Iteration.....	37
Preventing Confirmation Bias in Design.....	38
How to Adapt What You Have	38
Recycling and Reusing Basic Units	39
Variation	42
Example: Size	42

Example: Availability of Data	43
Taking It Further	45
Making Iterations	45
A/B Testing.....	46
Example: Increase Click Rates.....	47
Example: Increase Scroll Depth.....	48
Summary	49
■ Chapter 5: Organization, Clustering, Pages, and Navigation	51
Organization	51
Categorically.....	51
Consumption Paradigms.....	53
Clustering	55
Designing with Cluster Modules.....	59
Paging	60
Navigational Design Elements.....	62
Titles	62
Main Navigation.....	62
Internal Filters	63
Breaking Down the Basic Unit.....	64
Summary	66
■ Chapter 6: What's Next?	67
Fonts, Colors, and the Invisible UI	67
The Basic Unit	68
Variations, Optimizations, and iterations.....	68
Clusters, Pages, and Navigation.....	69
A Never-Ending Job.....	69
Summary.....	70

■ Appendix A: Breaking Down Examples into Modular Systems.....	71
Example 1: Herokid Studios	71
Font System.....	72
Base Unit	73
Variations.....	74
Example 2: Huge	76
Font System.....	77
Base Unit	78
Variations.....	79
Example 3: iPhone 7	80
Font System.....	82
Base Unit	83
Variations.....	83
One in the Same	84
Index.....	85

About the Author

James Cabrera is a self-taught Filipino-American designer based in New York City. With a formal education in Math and Physics, James forged his own path into design, working for companies like Foot Locker, Say Media, and Refinery29 over the past 10 years. His analytical approach unconventional thinking, and knack for problem-solving has greatly contributed to his success. He has also spoken at conferences internationally and frequently writes about his design strategies. James loves constantly learning new things, and sharing knowledge he has acquired over the years. In his free time he is currently focusing on art, photography, and videography.

About the Technical Reviewer

Massimo Nardone has more than 22 years of experience in Security, Web/Mobile development, Cloud, and IT Architecture. His true IT passions are Security and Android.

He has been programming and teaching how to program with Android, Perl, PHP, Java, VB, Python, C/C++, and MySQL for more than 20 years. He holds a Master of Science degree in Computing Science from the University of Salerno, Italy.

Massimo has worked as a Project Manager, Software Engineer, Research Engineer, Chief Security Architect, Information Security Manager, PCI/SCADA Auditor, and Senior Lead IT Security/Cloud/SCADA Architect for many years.

Technical skills include Security, Android, Cloud, Java, MySQL, Drupal, Cobol, Perl, Web and Mobile development, MongoDB, D3, Joomla, Couchbase, C/C++, WebGL, Python, Pro Rails, Django CMS, Jekyll, Scratch, etc.

He currently works as Chief Information Security Officer (CISO) for Cargotec Oyj.

He worked as a visiting lecturer and supervisor for exercises at the Networking Laboratory of the Helsinki University of Technology (Aalto University). He holds four international patents (PKI, SIP, SAML, and Proxy areas).

Massimo has reviewed more than 40 IT books for different publishing companies and he is the coauthor of *Pro Android Games* (Apress, 2015).

This book is dedicated to Antti Jalonen and his family who are always there when I need them.